Effective Evaluation Resource Center Blumberg Center for Interdisciplinary Studies and The Equity Project # Introduction to Considerations in SLD Evaluation and Identification September 2011 Leah Nellis, Ph.D., Co-Project Director ### Overview of Today's Webcast Provide an overview of the new resource document, Considerations in Specific Learning Disability Evaluation and Eligibility Determination. Share available resources and professional development opportunities to learn more about SLD evaluation requirements and eligibility criteria The Dimensions of Effective Evaluation Processes It is essential that evaluations address more than regulatory requirements and the mere presence of a disability to fully understand a student's needs so that an effective Individualized **Education Program (IEP)** can be developed and student learning outcomes achieved (Rebhorn & Kupper, 2007). ### Working to Ensure Comprehensive, Appropriate, & Meaningful - Collaborative multidisciplinary team practices, - Reviewing and considering existing information, - Identifying suspected disabilities and hypotheses for difficulties, - Determining which evaluation requirements are already fulfilled and which are still needed, - Creating an individualized plan for evaluation that is communicated in the written notice, - Conducting and communicating evaluation results and conclusions effectively. ### **CONSIDERATIONS DOCUMENT** A brief introduction into the document and the accompanying resource materials. #### **Considerations Document** Available at www.indianaeerc.org #### **Includes:** - SLD evaluation requirements - Elements of Eligibility - FAQ (based on state survey) - Exclusionary Factors - •Example SLD Checklist # CONSIDERATIONS IN SPECIFIC LEARNING DISABILITY EVALUATION AND ELIGIBILITY DETERMINATION JUNE 2011 EFFECTIVE EVALUATION RESOURCE CENTER BLUMBERG CENTER FOR INTERDISCIPLINARY STUDIES IN SPECIAL EDUCATION INDIANA STATE UNIVERSITY ### "Considerations" "the act or an instance of considering; giving careful thought; deliberation; contemplation, Offered for use at the local level to help inform discussions and practices related to specific learning disabilities, Not definitive, because of continual debate and conversation in the professional literature. Founded in Article 7 and existing federal/state guidance. # Elements of SLD Eligibility Determination - 511 IAC 7-41-12(a) - Five Elements of Determination - Two Inclusionary Criteria specific to SLD - Two Exclusionary Criteria specific to SLD - One General Criteria applies to all eligibility categories - All 5 necessary for eligibility determination # Using Evaluation Information to Inform Eligibility ...Data from various and multiple sources collected during the evaluation are......interpreted using locally determined guidelines or *criterion* and used to provide.....Evidence of meeting the eligibility criteria..... | 1. Evidence ofEligibility Criteria No Yes | | | |--|--|---------------------------------| | Evidence | Criteria/Explanation | Data Sources | | A. B. C. D. Locally identified indicators that operationalize the | A. B. C. D. The criteria that will be | The sources from which | | eligibility criteria. | applied to the evaluation data, which is summarized in the educational evaluation report, to determine whether the indicators of evidence are present. | data was collected or obtained. | #### **Accompanying Resource:** A "For Illustration and Demonstration Only" document provides an example of a district SLD eligibility worksheet. It provides examples of necessary evidence, data sources, and corresponding criteria. | 1. Evidence of Underachievement Relative to Age or Grade | | | | | |---|---|--|--|--| | Evidence | Criteria/Explanation | Data Sources | | | | □ A. Student's level of academic performance below expected level and significantly below that of peers. □ B. Student's rate of learning significantly different from that of peers. □ C. Evidence of convergence. | A: Based on most recent assessment (not more than 1 year old), performance is below the 12 th percentile B. Student's progress in area of concern is less than that demonstrated by age or grade peers. C. Assessment data from at least 2 assessment sources converge, or are in agreement, and indicate underachievement in one, or more, of the areas of SLD. | □ ISTEP+ □ Districtwide assessment data □ Schoolwide assessment data □ Classroom performance data □ Group intervention data □ Norm-referenced and criterion-referenced assessments □ Observation □ Other, please specify: | | | | 2. SLD Indicator: Insufficient Progress or Patterns of Strength/Weakness | | | | | | Evidence | Criteria | Data Sources | | | | Insufficient Progress A. Supplemental intervention provided prior to or during evaluation. B. Supplemental intervention provided as designed. C. Sufficient and appropriate progress monitoring data collected. D. Lack of progress demonstrated during the intervention period. | A. Notification of Intervention and intervention plan includes dates, interventions and strategies. B. Average 80% intervention implementation data. C. Minimum of 8 progress monitoring data points. D. Student progress less than expected based upon expected and/or observed progress, discrepancy ratio greater than 2.0. | Cumulative Record Social/developmental history Schoolwide assessment data Classroom performance data Intervention documentation Progress monitoring data and graph Teacher/Parent/Student Interview Observation Other, please specify: | | | | Patterns of Strength/Weakness A. Normative weakness(es) in academic area(s) of difficulty. B. Normative weakness(es) in corresponding area(s) of cognitive abilities. C. Average, near average, abilities in remaining academic/cognitive areas. D. Pattern of S and W relevant to SLD. | A. Standard score below 85 on norm- referenced assessments, at least one academic area, converging data. B. Standard scores below 85 on norm- referenced assessments. C. Standard scores above 85 on norm- referenced assessments. D. Identified pattern in alignment with selected empirical model. | Norm-referenced achievement data Norm-referenced cognitive data Schoolwide assessment data Classroom performance data | | | | Evidence that Exclusionary Factors: Disabilities, English Proficiency, and Culture are
<u>NOT</u> Primary Factor for Underachievement. | | | | | | Evidence | Criteria | Data Sources | | | | A. Primary cause not limited English Proficiency B. Primary cause not socio- | A. Primary language is English, English
Learner LAS Links score of 5, evidence of
SLD in primary language and English. | Cumulative Record Attendance Records Social Developmental History | | | #### **Accompanying Resource:** Evidence and data sources can be added to this document, which could then be used as the SLD Written Certification. This document is a Word document and can be downloaded and modified by schools. | Specific Learning Disability (SLD) Certification | | | | |---|-------------------------------|--|--| | The Multidisciplinary Team members are required by Indiana's Article 7 (511 IAC 7-40-5(g)(2)(C)) to sign this document to certify their individual opinions for the Case Conference Committee, as to whether or not they believe this student has a Specific Learning Disability, and the basis for having that opinion. A team member who does not agree with the findings of the Educational Evaluation must attach a separate opinion statement. | | | | | 1. Evidence of Underachievement Relative to Age or Grade No Yes | | | | | Evidence | Data Sources | | | | □ A. □ B. □ C. □ D. | □ A. □ B. □ C. □ D. | | | | 2. Evidence of Insufficient Progress OR Pattern of Strengths/Weakness | | | | | Evidence | Data Sources | | | | Insufficient Progress | Insufficient Progress | | | | □ A. □ B. □ C. □ D. | □ A. □ B. □ C. □ D. | | | | | | | | | Patterns of Strength/Weakness | Patterns of Strength/Weakness | | | | □ A. □ B. □ C. □ D. | □ A. □ B. □ C. □ D. | | | | | | | | | 3. Evidence that Exclusionary Factors: Disabilities, English Proficiency, and Culture are NOT Primary Factor for Underachievement. | | | | | Evidence | Data Sources | | | | □ B. □ C. □ D. | B. C. D. | | | | | | | | | 4. Evidence that Exclusionary Factor: Lack of Appropriate Instruction is NOT Primary Factor for Underachievement. | | | | | Evidence | Data Sources | | | | A. | A. | | | ### **Online Training Components** ## Written Resources - SLD Worksheet with Examples - SLD Written Certification Templates - Presentation materials from conferences and meetings - Report examples ### Discussion Board - Discuss SLD Evaluation and Identification with EERC Staff - Discuss local SLD practices and procedures with colleagues across the state ### Webcasts • Pre-recorded sessions developed to learn more about SLD evaluation requirements and eligibility criteria. #### Webinars • Interactive web presentations about local policies, procedures, and case conference considerations for SLD. ### Thank you for viewing our webcast! Check out the EERC website. http://www.indianaeerc.org Join us on the Discussion Board. http://www.indianaeerc.org/phpbb/ Questions? Email leah.nellis@indstate.edu Indiana Effective Evaluation Resource Center